

HAL
open science

Aromatic-Based Design of Highly Active and Noncalcemic Vitamin D Receptor Agonists

Pranjal Gogoi, Samuel Seoane, Rita Sigüeiro, Thierry Guiberteau, Miguel Maestro, Román Pérez-Fernández, Natacha Rochel, Antonio Mouriño

► **To cite this version:**

Pranjal Gogoi, Samuel Seoane, Rita Sigüeiro, Thierry Guiberteau, Miguel Maestro, et al.. Aromatic-Based Design of Highly Active and Noncalcemic Vitamin D Receptor Agonists. *Journal of Medicinal Chemistry*, 2018, 61 (11), pp.4928-4937. 10.1021/acs.jmedchem.8b00337 . hal-02383159

HAL Id: hal-02383159

<https://hal.science/hal-02383159>

Submitted on 11 Jan 2022

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Aromatic-Based Design of Highly Active and Noncalcemic Vitamin D Receptor Agonists

Pranjal Gogoi,^{†##+} Samuel Seoane,^{‡#} Rita Sigüeiro,^{†\$#} Thierry Guiberteau,[□] Miguel A. Maestro,[¶] Román Pérez-Fernández,^{‡} Natacha Rochel,^{§*} Antonio Mouriño.^{†*}*

[†]Department of Organic Chemistry, Research Laboratory Ignacio Ribas, University of Santiago de Compostela, Avda. das Ciencias s/n, 15782 Santiago de Compostela, Spain

[‡]Department of Physiology–Center for Research in Molecular Medicine and Chronic Diseases (CIMUS), University of Santiago de Compostela, Avda. Barcelona s/n, 15706 Santiago de Compostela, Spain

[§]Department of Integrative Structural Biology, IGBMC - Université de Strasbourg, CNRS UMR 7104, INSERM U1258, 67400 Illkirch, France

[□]Laboratoire ICube - Université de Strasbourg, CNRS UMR 7357, 67000 Strasbourg, France

[¶]Department of Chemistry-CICA, University of A Coruña, Campus da Zapateira s/n, 15071 A Coruña, Spain

⁺Current address: Chemical Science and Technology Division, CSIR-NEIST, Jorhat, Assam, India

KEYWORDS: active vitamin D analog; calcemia; antiproliferation; crystal structure

1
2
3 ABSTRACT
4
5
6

7 We report the design, synthesis, biological evaluation and structural analysis of a new class of
8 vitamin D analogs that possess an aromatic *m*-phenylene **D**-ring and an alkyl chain replacing the
9 **C**-ring. A key feature of the synthetic strategy is a stereoselective Pd-catalyzed construction of
10 the triene system in aqueous medium that allows the rapid preparation of small amounts of VDR
11 ligands for biological screening. Analogs with the shorter (**2a**) and longer (**2d**, **2e**) side chains
12 attached to the triene system have no calcemic activity. Compound **2a** binds to VDR with the
13 same order of magnitude than calcipotriol and oxacalcitriol. It also reduces proliferation in
14 normal and tumor cells similarly to the natural hormone 1 α ,25-dihydroxyvitamin D₃, calcipotriol
15 and oxacalcitriol, suggesting preclinical studies related to hyperproliferative disorders such as
16 psoriasis and cancer.
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

INTRODUCTION

Increasing synthetic efforts have been directed toward the development of noncalcemic analogs of the natural hormone $1\alpha,25$ -dihydroxyvitamin D_3 (1,25D, calcitriol, **1**, Fig. 1a) for treatment of specific disorders, but only a few of them have found clinical applications.^{1,2} Among these, calcipotriol³ and oxacalcitriol (OCT),⁴ two 1,25D-analogs modified at the side chain, have been successfully used for topical treatment of psoriasis, because they are rapidly metabolized before exerting calcemic effects.⁵ Various classic synthetic 1,25D analogs have been shown to have anti-tumor activities.² Highly active 1,25D-analogs that exert less calcemic activity than the natural hormone by a non rapid metabolism and unknown mechanism have also been developed. The most notable structural features of these compounds include lack of the 19-methylene group,⁶ unsaturation at the side chain or **D**-ring,^{7,8} 14-epi-configuration,^{9,10} 3-epi-configuration,¹¹ short nonhydroxylated side chains,¹² and carboranic side chains.¹³ **CD**-carboranic and aromatic VDR modulators have also been reported.^{14,15}

Recently we described a flexible and efficient convergent synthetic approach for the preparation of vitamin D analogs.¹⁶ This synthesis has been used to access the natural hormone 1,25D¹⁷ and a variety of vitamin D analogs modified at the side-chain,¹³ triene system,¹⁸ **C**-ring,¹⁹ and **A**-ring,^{11,20} that were required to establish structure-function relationships for the development of active ligands of the VDR with potential therapeutic value. Biological studies on analogs with modified **C/D** region that comprise **C**-ring analogs lacking the **D**-ring,^{21,22} **D**-ring analogs lacking the **C**-ring^{23,24} and six-membered **D**-ring analogs,^{25,26} have demonstrated that the native bicyclic **CD**-core is not required for biological activity and its alteration might lower the calcemic activity.²⁷

1
2
3 In a search for vitamin D analogs that are highly active in the circulation, but with low or
4 negligible calcemic effects, we describe a modification of the reported synthetic approach for
5 rapid and economic access to novel vitamin D analogs **2** (Fig. 1a) and disclose their structures
6 and their biological activities with respect to cell differentiation-proliferation, transactivation and
7 secondary calcemic effects. This novel class of analogs lack the **C**-ring and the **D**-ring is
8 replaced by an aromatic ring, which offers flexibility for further chemical functionalization.
9
10 Some of these analogs are highly active and noncalcemic in comparison to the natural hormone
11 1,25D. X-ray crystallographic analysis of VDR complexes with analogs **2** revealed their binding
12 mode.
13
14
15
16
17
18
19
20
21
22
23
24

25 <FIGURE 1>
26
27
28

29 RESULTS and DISCUSSION 30 31 32

33 **Aromatic-based design of 1,25D analogs.** We previously described the successful structure-
34 based design of highly active and superagonist ligands for the VDR.¹⁸⁻²⁰ We found that these
35 ligands bind significantly *in silico* to VDR and adopt an elongate conformation similar to that of
36 the natural hormone with the hydroxyl groups interacting through the same hydrogen
37 bonds.^{18,19,28} These compounds bind to VDR LBD more efficiently than their corresponding
38 derivatives with shorter hydroxylated side chain. On the basis that alteration of the **CD**-rings
39 lowers the calcemic activity,²⁷ we designed the five novel 1,25D analogs **2** by *docking* studies
40 into the crystal structure of the hVDR ligand binding domain (LBD)-1,25D complex,²⁹ to
41 investigate whether the lack of the **C**-ring and the presence of a *m*-phenylene ring replacing the
42 **D**-ring of the natural hormone could serve for the development of potent analogs with improved
43 pharmacological properties, in particular, without the undesired calcemic action. We reasoned
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 that the aromatic ring might alter the natural ligand-VDR interactions, thus inducing selective
4 properties. In addition, the aromatic unit allows flexibility to access to a large number of
5 aromatic-substituted analogs.
6
7
8
9

10
11 Docking studies were carried out into the hVDR LBD-1,25D crystal complex²⁹ using the GOLD
12 program (Table S1). In all cases, the **A**-ring and the triene system of the new vitamin D ligands
13 adopt similar positions in comparison with the natural hormone and the **A**-ring-hydroxyl groups
14 form hydrogen bonds with the same amino acid residues (Fig. 1b and Fig. S1). The alkyl chains
15 attached to C8 of the triene system adopt different elongated conformations that interact strongly
16 with the protein residues Trp286 and Tyr295. Side-chain length increasing generates additional
17 interactions with other LBP residues such as Val300. To accommodate the C8-alkyl chains,
18 substantial differences are observed in the conformations adopted by the aromatic rings and the
19 main side chain. In ligands **2a**, **2b** and **2c**, where the C8-alkyl chains are shorter, the aromatic
20 rings show a parallel orientation with respect to Trp286 and the corresponding hydroxylated side
21 chains adopt extended conformations, where the hydroxyl groups interact optimally by hydrogen
22 bonding with His305 and His397. The aromatic unit of ligands **2d** and **2e**, which is attached to
23 the longest C8-alkyl chains, adopts a perpendicular position with respect to Trp286, and the
24 hydroxyl group of the side-chain does not interact with His397 by hydrogen bonding.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 **Synthesis of compounds 2.** The synthetic route to target analogs **2** is described in Scheme 1, and
46 starts with commercially available 3-bromobenzaldehyde (**3**), which was converted to the key
47 alkyne **7** in 66% overall yield over 4 steps. The aldehyde **3** was coupled with freshly prepared
48 organozinc reagent **4**³⁰ in the presence of catalytic amounts of tris(dibenzylidene-
49 acetone)dipalladium(0) and tri-*tert*-butylphosphine in tetrahydrofuran to provide the ester **5** in
50
51
52
53
54
55
56
57
58
59
60

1
2
3 good yield. Chain-extension on **5** by the method of Corey-Fuchs³¹ utilizing the ylide prepared
4 from zinc, triphenylphosphine and carbon tetrabromide in dichloromethane, gave the vinyl
5 dibromide **6**, which was treated with methyllithium in tetrahydrofuran to generate **7** with both the
6 tertiary hydroxyl and the alkyne functionalities in good yield. Protection of the tertiary hydroxyl
7 group of **7** with triethylsilyltrifluoromethanesulfonate and triethylamine in dichloromethane
8 afforded alkyne **8**. This four-step synthetic strategy allows flexibility for variations at the side
9 chain and aromatic ring. Next goal was the introduction of the five different alkyl groups
10 corresponding to target analogs **2a-e**. This was accomplished in good yield by exposure of **8** to
11 the cuprate generated from the alkylmagnesium bromide, copper(I) iodide and lithium chloride
12 in tetrahydrofuran followed by trapping of the resulting alkenyl copper intermediate with
13 trimethylsilyl chloride in hexamethylphosphoramide. The resulting alkenylsilanes **9a-e** were then
14 treated with *N*-iodosuccinimide in dichloromethane to afford stereoselectively the corresponding
15 iodides **10a-e** in good yield, which were converted to the desired upper boronates **11a-e** by
16 Miyaura's modified method^{16,32} utilizing bis(pinacolato)diboron and potassium acetate in the
17 presence of catalytic [1,1'-bis(diphenylphosphino)ferrocene]dichloropalladium(II) in
18 dimethylsulfoxide. With the upper fragment in hand, the stage was set for the final convergent
19 formation of the triene system. Pd-catalyzed ring-closure of the enol triflate **12**¹⁶ (1.1 equiv) and
20 a subsequent Suzuki-Miyaura reaction with boronate **11a-e** (1 equiv) in aqueous medium
21 provided,¹⁶ after deprotection, the desired vitamin D analogs **2a-e** (15-37% overall yield from
22 3-bromobenzaldehyde, 8 steps).

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51 <SCHEME 1>
52
53
54
55
56
57
58
59
60

1
2
3 **Functional activity of compounds 2a-e.** It is noteworthy that all *des-C*-analogs bind
4 significantly to VDR despite the fact that the natural **CD**-ring is replaced by a linear short side-
5 chain attached to C8 and a *m*-disubstituted benzene ring (Table 1; Fig. S2). These interesting
6 results prompted us to study their biological activity. As in case of 1,25D, all compounds
7 strongly induce differentiation in human keratinocyte cells and increase p21, p27 and p53 protein
8 expression, well-known 1,25D target genes (Table 1; Fig. 2a-b). The new ligands show similar
9 anti-proliferative activity in both bi- and three-dimensional analyses than 1,25D in human
10 normal keratinocytes and breast, prostate, and ovarian cancer cell lines (Table 1; Fig. S3a-f),
11 where **2a**, with shortest chain at C8, is the most active. The *CYP24A1* (24-hydroxylase)-
12 transcriptional activity induced by all compounds correlates with VDR affinity, with **2a** being the
13 most potent one, as compared to 1,25D (Table 1; Fig S4a). These results confirm that the natural
14 **CD**-ring is not required for genomic activity. Notably, in comparison with vehicle-treated mice,
15 none of compounds **2a-e** induce hypercalcemia (Table 1; Fig S4b). Furthermore, high doses of
16 compound **2a** did not increase calcium levels in mice sera (Fig. 3a).

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37 <Table 1>

38
39
40
41 <Figure 2>

42
43
44 Numerous studies have associated 1,25D with anti-tumoral properties.³³⁻³⁵ VDR is present in
45 breast cancer cells,³⁶ and a recent study has shown that VDR expression should be considered for
46 breast cancer treatment.³⁷ However, hypercalcemia is an undesirable side effect of the natural
47 hormone when used at pharmacological doses.³⁸ The remarkable lack of calcemic activity of
48 compound **2a**, together with its significant VDR binding and transcriptional activity led us to
49 study its antitumor properties. Severe combined immunodeficiency (SCID) mice injected with
50
51
52
53
54
55
56
57
58
59
60

1
2
3 the highly aggressive human breast cancer MDA-MB-231 cell line and treated with compound
4 **2a** significantly reduced tumor growth as compared controls (Fig. 3b-c). Notably, a significant
5 increase in overall survival of **2a** treated-mice without signs of toxicity in the liver and kidney as
6 well as no significant weight loss was also observed (Fig. 3d; Fig. S5a-b). To further study the
7 therapeutic relevance of compound **2a** on the tumorigenesis process, we focus on its effects on
8 cancer stem cells. The role of cancer stem cells in cancer initiation, progression, drug resistance,
9 and relapse³⁹ is well known. As shown in Fig. 3e-g, a significant decrease in both growth and
10 number of mammospheres was observed after treatment of cancer stem cells (CSC)-like with
11 100 nM of **2a** as compared to control. Altogether, our data indicate that compound **2a** acts on
12 both cancer cells and cancer stem cells, suggesting that it could be a therapeutic option in breast
13 cancer.

24
25
26
27
28
29
30 <Figure 3>

31
32
33 **Structural features of VDR interaction with compounds 2.** The docking data were
34 substantially corroborated by the crystal structures of **2a-2e** bound to the LBD of zebrafish-VDR
35 [(zVDR) LBD] in the presence of SRC-2 coactivator peptide, solved at a resolution of 2.5 Å,
36 2.7 Å, 2.6 Å, 2.3 Å and 2.75 Å for zVDR-**2a**, **-2b**, **-2c**, **-2d** and **-2e** complexes, respectively (see
37 supporting information and Table S2 for details). All complexes display the canonical agonist
38 conformation of previously reported structures of VDR bound to agonist ligands with helix H12
39 folded in the agonistic position.^{40,41} The ligands are buried in the predominantly hydrophobic
40 pocket and adopt the same orientation as 1,25D (Fig. 4). The alkyl chains attached to C8 of the
41 triene system and the aromatic ring occupy the space filled by the **CD**-rings of the natural 1,25D
42 ligand. Some flexibility of the terminal methyl group of the alkyl chain was observed for most of
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 the ligands as indicated by the weak density of the corresponding atoms (Fig. S6). A minor
4
5 discrepancy between modeling and X-ray data is observed for the conformation of the aromatic
6
7 ring that is identical and parallel to zTrp314 (hTrp286 in docking) in all crystallographic
8
9 complexes (Fig. 4a). Indeed, the VDR LBP accommodates the different variants of the C8-alkyl
10
11 central chain through different conformations of the C8-alkyl and aromatic terminal side chains,
12
13 together with rearrangement of the protein. The three hydroxyl groups of the compounds form
14
15 H-bonds with a pair of residues for each OH group, similarly to 1,25D (Fig. 4b-f).
16
17
18
19

20
21 The main differences in the interactions of the VDR-**2a-e** complexes compared to the VDR-
22
23 1,25D complex are observed in the region of the central part (aromatic moiety and C8-alkyl
24
25 chain) and terminal aliphatic side chain (Fig. 5 and Fig. S7). Interestingly, analogs **2** form tighter
26
27 interactions with zIle299(hIle268), a specific interaction already observed for some low-calcemic
28
29 analog.⁴² zTrp314 (hTrp286) does not interact with the aromatic moiety of all compounds, but
30
31 interacts with the C8-alkyl chains. Increasing the length of the C8-alkyl side chain in **2e** leads to
32
33 the formation of additional interactions as with zMet254 (hMet226) and zVal328 (hVal300)
34
35 (Fig. 5). However, these additional contacts of the heptyl-chain of **2e** induce a different
36
37 positioning of the terminal aliphatic side chain and reorientation of some nearby amino acids to
38
39 maintain interactions. In all complexes, the terminal aliphatic side chains form similar
40
41 interactions and notably a stronger contact with zPhe448 (hPhe422) in H12 compared to 1,25D.
42
43 In comparison to bis and tri-aromatic derivatives,⁴³ the analogs **2** better mimic the conformation
44
45 of 1,25D and maintain the hydrophobic interaction of 1,25D.
46
47
48
49
50

51
52 Overall the crystal structures of VDR complexes reveal that analogs **2** form similar interactions
53
54 as 1,25D, stabilizing the agonistic conformation of VDR.
55
56
57
58
59
60

<Figure 4>

CONCLUSION

This paper reports a series of new analogs which possess a *m*-phenylene **D**-ring and an alkyl chain replacing the **C**-ring. These analogs are clearly no calcemic, but are as active as the nature hormone 1,25D. Indeed, hybrid analogs with the shorter (**2a**) and longer (**2d**, **2e**) side chains attached to the triene system have no calcemic activity. The compounds are similarly accommodated by the VDR LBD as 1,25D. The molecular basis for their transcriptional activity is the conservation of the hydrogen binding network and hydrophobic interactions of the natural ligand. While some specific interactions are observed, the relationship among the differential interactions mediated by the ligands compared to 1,25D and non-calcemic activities of the ligands remains to be elucidated. Compound **2a** reduces proliferation in normal and tumor cells similarly to the natural hormone without increasing serum calcium levels. We tested its *in vivo* efficacy in a xenograft model of breast cancer. In the aggressive MDA-MB-231 cells implanted in SCID mice, compound **2a** had high efficacy for tumor growth inhibition and overall survival.

In summary, this study provides important structure-activity relationship information on novel aromatic-based vitamin D analogs. Their properties, combined with the low calcemic actions, make these analogs promising agents for clinical treatment of hyperproliferative disorders including cancer.

EXPERIMENTAL SECTION

Docking procedure. The receptor and the ligands were used as MOL2 files. Energy minimization was not performed on the protein. Compounds **2a-e** were built using the Builder module of the InsightII molecular modeling program⁴⁴ and the crystal structure of 1,25D, obtained from the complex of 1,25D-hVDR LBD (protein data bank code: 1DB1).²⁹ The initial conformation of the ligand was energy-minimized using the Discover program and cvff forcefield (5000-step, steepest descent, in vacuum at 300 K).⁴⁵ Finally, docking studies to predict the affinity of the ligands for the VDR were carried out using the GOLD program (version Suite 5.2). A modified crystal structure (addition of hydrogen, reconstituted gaps and corrected His tautomers) of the complex between 1,25D-hVDR LBD was chosen as protein. The Ligand Binding Pocket of the LBD was defined as Binding Site with the automatic active-site detection on, and the radius was set to 10 Å. Ligands were docked in 25 independent genetic algorithm (GA) runs, for each of which a maximum of 125000 GA operations were performed on a single population of 100 individuals. Operator weights for crossover, mutation, and migration in the entry box were used as default parameters (95, 95, and 10, respectively), as well as the hydrogen bonding (4.0 Å) and van der Waals (2.5 Å) parameters. The “flip ring corners” flag was switched off, while all the other flags were on. CHEMPLP was used as a scoring function and GoldScore as a re-scoring function. The best three solutions were obtained with an associated score. The values obtained are shown in the Table S1. The punctuations were compared with those obtained for 1,25D. In all cases, the fitness scores for the new ligands were lower than those obtained for 1,25D.

Cell Culture. Human breast adenocarcinoma MCF-7 and MDA-MB-231 cells, human prostate adenocarcinoma PC3 cells, human ovary adenocarcinoma SKOV-3 cells, and human

1
2
3 keratinocytes HaCaT cells were obtained from ATCC-LGC (Barcelona, Spain). Cells were tested
4
5 and authenticated according to microscopic morphology, growth curve analysis, and
6
7 mycoplasma detection according to the ECACC cell line verification test recommendations.
8
9
10 Cells were grown in DMEM media supplemented with 10% FBS, 100 U/mL penicillin,
11
12 100 U/mL streptomycin, and 2 mM L-glutamine (all from Invitrogen, Paisley, UK), in air-CO₂
13
14 (95:5) atmosphere at 37 °C. Confluent cells were washed twice with PBS and harvested by a brief
15
16 incubation with trypsin–EDTA solution (Sigma-Aldrich, St. Louis, USA) in PBS. Treatments
17
18 with 1,25D, or compounds **2a-e** were carried out using medium supplemented with charcoal-
19
20 treated FCS to remove liposoluble hormones. Control cells were treated with ethanol as vehicle.
21
22
23

24
25 **Cell proliferation analyses.** Two-dimensional (2D) cell proliferation was carried out in MCF-7,
26
27 PC3, SKOV-3 and HaCaT cells using 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium
28
29 bromide (MTT) assay as previously described.⁴⁶ Cells were treated with 1,25D or compounds
30
31 **2a-e** at 10⁻⁸ or 10⁻⁷ M for 48 hours. Three-dimensional (3D) cell cultures were performed as
32
33 previously described. Cells were then treated with 10⁻⁷ M of 1,25D and **2a-e** for 5 days. Phase
34
35 contrast photographs three-dimensional cultures were taken with a Olympus DP72 camera.
36
37 Quantitation of the sphere diameters was performed manually by tracing a straight line across the
38
39 diameter of the sphere and scoring its value as relative units. Three-dimensional Cancer Stem
40
41 Cell culture (3D-CSC) was performed using a commercial assay Cell2Sphere™ (Stemtek
42
43 Therapeutics, Bilbao, Spain) containing the human breast adenocarcinoma MDA-MB-436 cell
44
45 line enriched with CSCs under manufacturer's instructions. Ethanol (as control) or compound **2a**
46
47 (10⁻⁸ or 10⁻⁷ M) were added for 5 days and quantitation of sphere number and diameter was
48
49 performed as described above.
50
51
52
53
54
55
56
57
58
59
60

1
2
3 **Human VDR Binding Assay.** Binding affinity to VDR was evaluated using a 1,25D assay kit
4 under manufacturer conditions (Polarscreen Vitamin D receptor competitor assay, Invitrogen) as
5 previously described.¹⁹ All **2a-e** compounds were evaluated within the range from 10^{-11} to
6 10^{-5} M. IC_{50} values were calculated using average of measured values. Activity of each
7 compound is also shown as percentage, in which the activity of the 1,25D natural hormone was
8 normalized to 100%.
9
10
11
12
13
14
15
16

17
18 **Luciferase Reporter Assays.** Luciferase reporter assays were performed as previously
19 described.¹⁹ Transfections were performed using 1 μ g of pCYP24A1-Luc plasmid (kindly
20 provided by Dr. Aranda). This vector encoding the luciferase gene under control of a consensus
21 vitamin D response element (24-hydroxylase promoter, CYP24A1). After incubation for 24 h the
22 medium was replaced by each compound (1,25D or **2a-e**) at concentrations 10^{-11} to 10^{-6} M.
23 Bioluminescence images was acquired with the In Vivo Imaging System (IVIS, Caliper Life
24 Sciences, Alameda, USA), and total photon counts were quantified using Living Image software
25 (Caliper Life Sciences). The EC_{50} values are derived from dose-response curves and represent
26 the analogue concentration capable of increasing the luciferase activity by 50%. The luciferase
27 activity ratio is the average ratio of the EC_{50} for the analogue to the 1,25D value at the same
28 dose.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 **Crystallization and Structure Determination.** cDNA encoding zVDR LBD (156-453 AA) was
45 cloned into pET28b vector to generate *N*-terminal His-tag fusion proteins. Purification was
46 carried out as previously described, including metal affinity chromatography and gel filtration.⁴⁷
47 The protein was concentrated using Amicon ultra-30 (Millipore) to 3-7 mg/ml and incubated
48 with a two-fold excess of ligand and a three-fold excess of the coactivator SRC-2 peptide (686-
49 KHKILHRLQDSS-698). Crystals were obtained in 50 mM Bis-Tris pH 6.5, 1.6 M lithium
50
51
52
53
54
55
56
57
58
59
60

sulfate and 50 mM magnesium sulfate. Protein crystals were mounted in a fiber loop and flash-cooled under a nitrogen flux after cryo-protection with 20% glycerol. Data collection from a single frozen crystal was performed at 100 K on the PX1 beamline at SOLEIL (France). The raw data were processed and scaled with the HKL2000 program suite.⁴⁸ The crystals belong to the space group P6₅22, with one LBD complex per asymmetric unit. The structure was solved and refined using BUSTER,⁴⁹ Phenix⁵⁰ and iterative model building using COOT.⁵¹ Crystallographic refinement statistics are presented in Table S2. All structural figures were prepared using PyMOL (www.pymol.org/).

Synthesis. General procedures and spectroscopic data (¹H, ¹³C-NMR, HRMS, IR, [α]) for all compounds are described detailed in supporting information.

Ethyl 6-(3-formylphenyl)hexanoate (5). Aldehyde **3** (1.5 g, 8.1 mmol, 1 equiv) was dissolved in THF (5 mL). Pd₂(dba)₃ (0.074 g, 0.08 mmol, 0.01 equiv) and *t*Bu₃P (0.160 mL, 0.160 mmol, 0.02 equiv, 1M) were successively added. A solution of the organozinc compound **4**³⁰ (see supporting information) in THF (~1.5 equiv) was added and the reaction mixture was stirred at 23 °C for 30 min. The reaction was quenched with saturated NH₄Cl (10 mL). The mixture was extracted with Et₂O (3x20 mL). The combined organic fractions were dried, filtered and concentrated in vacuo. The residue was purified by flash chromatography (2% EtOAc/hexanes) to afford ester **5** [1.95 g, 7.86 mmol, 97%, *R*_f = 0.45 (20% EtOAc/hexanes), colorless oil].

Ethyl 6-[3-(2,2-dibromovinyl)phenyl] hexanoate (6). A mixture of Ph₃P (3.96 g, 15.1 mmol, 2.5 equiv) and Zn (0.987 g, 15.1 mmol, 2.5 equiv) in CH₂Cl₂ (40 mL) was stirred at 23 °C for 15 min and then cooled to 0 °C. After 5 min, CBr₄ (5 g, 15.1 mmol, 2.5 equiv) was added. The

1
2
3 reaction mixture was stirred at 0 °C for 1 h and at 23 °C for 1.5 h. A solution of **5** (1.5 g, 6.04
4 mmol, 1 equiv) in CH₂Cl₂ (10 mL) was added *via* cannula. The mixture was stirred at 23 °C for
5
6
7 1 h and filtered through a pad of celite (the solids were washed with Et₂O). The combined
8
9 organic layers were concentrated in vacuo and the residue was purified by flash chromatography
10
11 (2% EtOAc/hexanes) to afford dibromide **6** [2.24 g, 5.54 mmol, 92%, *R_f* = 0.68 (20%
12
13 EtOAc/hexanes), brown oil].
14
15

16
17 *7-(3-Ethynylphenyl)-2-methylheptan-2-ol (7)*. A solution of MeLi in Et₂O (19.8 mL, 29.7 mmol,
18
19 6 equiv, 1.5M) was added to a -78 °C cooled solution of **6** (2 g, 4.95 mmol, 1 equiv) in THF
20
21 (30 mL). The reaction mixture was allowed to reach 23 °C. The reaction was quenched with sat
22
23 NH₄Cl (20 mL). The mixture was extracted with Et₂O (3x20 mL). The combined organic
24
25 fractions were dried, filtered and concentrated in vacuo. The residue was purified by flash
26
27 chromatography (5% EtOAc/hexanes) to afford the alkyne **7a** [0.89 g, 3.86 mmol, 78%, *R_f*=0.3
28
29 (20% EtOAc/hexanes), colorless oil].
30
31
32

33
34 *7-(3-Ethynylphenyl)-2-methylheptan-2-triethylsilyl ether (8)*. TESOTf (2.34 mL, 10.33 mmol,
35
36 1.5 equiv) and dry Et₃N (2.86 mL, 20.66 mmol, 3 equiv) were successively added to a -78 °C
37
38 cooled solution of compound **7** (1.58 g, 6.89 mmol, 1 equiv) in CH₂Cl₂ (30 mL). The mixture
39
40 was stirred for 3 h. The reaction was quenched with sat NH₄Cl (20 mL). The mixture was
41
42 extracted with Et₂O (3x30 mL). The combined organic fractions were dried, filtered and
43
44 concentrated in vacuo. The residue was purified by flash chromatography (hexanes) to afford
45
46 alkyne **8** [2.25 g, 6.53 mmol, 95%, *R_f*= 0.4 (1% EtOAc/hexanes), colorless oil].
47
48
49

50
51 *(E)-2-Methyl-7-{3-[1-(trimethylsilyl)but-1-en-2-yl]phenyl}heptan-2-triethylsilyl ether (9a)*. A
52
53 mixture of anhydrous LiCl (0.177 g, 4.18 mmol, 4.8 equiv) and CuI (0.206 g, 2.08 mmol,
54
55 2.4 equiv) was dried in a reaction tube at 120 °C for 3 h under vacuum. The mixture was allowed
56
57
58
59
60

1
2
3 to reach 23 °C. THF (3 mL) was added and the resulting mixture was stirred at 23 °C for 30 min.
4
5 The homogeneous mixture was cooled to -60 °C and stirred for 5 min. A solution of EtMgBr in
6
7 THF (1.4 mL, 4.18 mmol, 4.8 equiv, 3M) was added dropwise and the mixture was stirred at
8
9 -60 °C for 1 h. Then, a solution of alkyne **8** (0.3 g, 0.87 mmol, 1 equiv) and HMPA (0.7 mL) in
10
11 THF (5 mL) was added *via* cannula. After 5 min, a mixture of HMPA
12
13 (0.3 mL) and freshly distilled TMSCl (0.53 mL, 4.18 mmol, 4.8 equiv) were successively added.
14
15 The reaction mixture was allowed to reach 23 °C for 7 h and then poured into sat NH₄Cl
16
17 (15 mL). The solution was extracted with Et₂O (4x20 mL). The combined organic fractions were
18
19 dried, filtered and concentrated in vacuo. The residue was purified by flash chromatography
20
21 (hexanes) to afford vinylsilane **9a** [0.309 g, 0.69 mmol, 79%, *R_f* = 0.7 (1% EtOAc/hexanes),
22
23 colorless oil].
24
25
26
27
28

29
30 *(E)*-7-[3-(1-Iodobut-1-en-2-yl)phenyl]-2-methylheptan-2-triethylsilyl ether (**10a**). *N*-Iodosuccinimide
31
32 (0.151 g, 0.67 mmol, 1 equiv) was added to a -45 °C cooled solution of vinylsilane **9a** (0.3 g,
33
34 0.67 mmol, 1 equiv) in CH₂Cl₂ (20 mL). The mixture was stirred for 3 h. The reaction was
35
36 quenched with sat Na₂S₂O₃ (20 mL). The mixture was allowed to reach 23 °C and extracted with
37
38 CH₂Cl₂ (3x15 mL). The combined organic layers were dried, filtered and concentrated in vacuo.
39
40 The residue was purified by flash chromatography (hexanes) to afford vinyl iodide **10a** [0.331 g,
41
42 0.66 mmol, 99%, *R_f* = 0.7 (1% EtOAc/hexanes), light yellow oil].
43
44
45

46
47 *(E)*-2-Methyl-7-{3-[1-(4,4,5,5-tetramethyl-1,3,2-dioxaborolan-2-yl)but-1-en-2-yl]phenyl}heptan-
48
49 2-triethylsilyl ether (**11a**). PdCl₂(dppf)·CH₂Cl₂ (0.0155 g, 0.019 mmol, 0.03 equiv), KOAc
50
51 (0.188 g, 1.92 mmol, 3 equiv, dried in *vacuo* at 120 °C for 2 h) and bis(pinacolato)diboron
52
53 (0.195 g, 0.77 mmol, 1.2 equiv) were successively added to a solution of vinyl iodide **10a**
54
55 (0.32 g, 0.64 mmol, 1 equiv) in DMSO (3 mL). The reaction mixture was stirred at 80 °C for 1 h
56
57
58
59
60

1
2
3 and then allowed to reach 23 °C. Water (10 mL) was added and the mixture was extracted with
4 Et₂O (3x10 mL). The combined organic fractions were dried, filtered and concentrated in vacuo.
5
6 The residue was purified by flash chromatography (1% EtOAc/hexanes) to afford vinyl boronic
7 ester **11a** [0.227 g, 0.45 mmol, 71%, R_f = 0.57 (3% EtOAc/hexanes), light brown oil].
8
9

10
11
12
13 *(1R,3S,Z)-5-[(E)-3-[3-(6-Hydroxy-6-methylheptyl)phenyl]pent-2-en-1-ylidene]-4-*
14 *methylenecyclohexane-1,3-diol (2a)*. Aqueous K₃PO₄ (3 mL, 2M) and PdCl₂(PPh₃)₂ (0.007 g,
15 0.01 mmol, 0.05 equiv) were successively added to a solution of boronate **11a** (0.1 g, 0.2 mmol,
16 1 equiv) and enol-triflate **12** (0.14 g, 0.233 mmol, 1.17 equiv) in THF (10 mL). The reaction
17 mixture was vigorously stirred at 23 °C for 1.5 h and then diluted with H₂O (5 mL). The mixture
18 was extracted with Et₂O (3x10 mL). The combined organic layers were dried, filtered and
19 concentrated in vacuo. The residue was purified by flash chromatography (1% Et₂O/hexanes) to
20 afford the protected compound which was dissolved in THF (5 mL). A solution of TBAF in THF
21 (1.2 mL, 1.2 mmol, 6 equiv, 1M) was added. The mixture was stirred at 23 °C for 24 h and then
22 diluted with sat NH₄Cl (5 mL). The mixture was extracted with EtOAc (5x10 mL). The
23 combined organic layers were dried, filtered and concentrated in vacuo. The residue was purified
24 by flash chromatography (70% EtOAc/hexanes) to afford **2a** [0.053 g, 0.133 mmol, 67%,
25 R_f = 0.4 (90% EtOAc/hexanes), colorless oil], which was further purified by HPLC (22%
26 *i*PrOH/hexanes). $[\alpha]_D^{25} = +19.1^\circ$ ($c = 1.2$ in EtOH).
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 ASSOCIATED CONTENT

51
52 **Accession Code.** The atomic coordinates and structure factors have been deposited in the Protein
53 Data Bank, Research Collaboratory for Structural Bioinformatics, Rutgers University, New
54
55
56
57
58
59
60

1
2
3 Brunswick, New Jersey, with entry code 6FOD (compound **2a**), 6FO9 (compound **2b**), 6FO7
4
5 (compound **2c**), 6FO8 (compound **2d**) and 6FOB (compound **2e**). Authors will release the
6
7 atomic coordinates and experimental data upon article publication.
8
9

10
11 **Supporting Information.** The [Supporting Information](#) is available free of charge on the [ACS](#)
12
13 [Publications website](#) at DOI: [10.1021/acs.jmedchem.xxxx](https://doi.org/10.1021/acs.jmedchem.xxxx).
14
15

16
17 Additional supplemental figures, synthetic procedures and characterization data for compounds
18
19 along with protocols for cell culture, MTT metabolization, human VDR binding affinity,
20
21 luciferase reporter assays, Western blot assays and animal studies, crystallization assays and
22
23 refinement of the crystals can be found in SI appendix. Each analog reported as a novel
24
25 compound in this study (**2a**, **2b**, **2c**, **2d** and **2e**) present a single sharp peaks on HPLC
26
27 (Phenomenex Luna 5 μ Silica(2) 100A, 250 x 21.2 mm, normal phase; isocratic mode;
28
29 *i*PrOH/hexanes). HPLC analysis was used to determine the purity (>95%) of the vitamin D
30
31 analogues.
32
33
34
35
36

37 AUTHOR INFORMATION

38 39 Corresponding Authors

40
41
42 * E-mail: roman.perez.fernandez@usc.es

43
44 * E-mail: rochel@igbmc.fr

45
46 * E-mail: antonio.mourino@usc.es

47 48 Author Contributions

49
50
51 P.G., S.S., R.S., T.G., N.R. conducted experiments; M.A.M, R.P.F., N.R., A.M. designed
52
53 experiments; all authors contributed to the writing of the paper.
54
55
56
57
58
59
60

1
2
3 # These authors contributed equally.
4
5

6 Notes
7

8
9 The authors declare no competing financial interest.
10

11
12 ACKNOWLEDGMENTS
13

14 We thank the Spanish Ministry of Science and Innovation (SAF2010-15291, FEDER to AM),
15 Ministry of Economy and Competitiveness (SAF2015-69221-R, MINECO/FEDER to RP-F),
16 and Xunta de Galicia (GPC2014/001). The work was also supported by grant ANR-13-BSV8-
17 0024-01 (N.R.) from ANR and institutional funds (N.R.) from Instruct-ERIC for support and the
18 use of resources of the French Infrastructure for Integrated Structural Biology. We thank CESGA
19 for the computing time. RS thanks Xunta de Galicia for a Postdoctoral Fellowship (Plan I2C ano
20 2012, modalidade A). The authors would like to thank the staff of Proxima 1 at SOLEIL for
21 assistance in using the beamlines and Alastair McEwen (IGBMC) for help in X-ray data
22 collections.
23
24
25
26
27
28
29
30
31
32
33
34
35
36

37 ABBREVIATIONS
38

39 1,25D, 1 α ,25-dihydroxyvitaminD₃; VDR, vitamin D receptor; LBD, ligand binding domain.
40
41
42
43

44 REFERENCES
45

- 46
47 1 Plum, L. A.; DeLuca, H. F. Vitamin D, disease and therapeutic opportunities. *Nat. Rev.*
48 *Drug Discovery* **2010**, *9*, 941-955.
49
50
51 2 Leyssens, C.; Verlinden, L.; Verstuyf, A. The future of vitamin D analogs. *Front. Physiol.*
52 **2014**, *5*, 1-18.
53
54
55
56
57
58
59
60

- 1
2
3 3 Binderup, L.; Binderup, E.; Godfredsen, W. O. Development of new vitamin D analogs. In
4 *Vitamin D*; Feldman, D., Glorieux, F. H., Pike, J. W., Eds.; Academic Press: San Diego, CA,
5 1997; Vol.61, pp 1027-1041.
6
7
8
9
10 4 Kubodera, N.; Sato, K.; Nishii, Y. Characteristics of 22-oxacalcitriol (OCT) and 2 β -(3-
11 hydroxypropoxy)-calcitriol (ED-71). In *Vitamin D*; Feldman, D., Glorieux, F. H., Pike, J.
12 W., Eds.; Academic Press: San Diego, CA, 1997; Vol.61, pp 1071-1086.
13
14
15
16
17 5 G. Jones. Analog metabolism. In *Vitamin D*; Feldman, D., Glorieux, F. H., Pike, J. W., Eds.;
18 Academic Press: San Diego, CA, 1997; Vol. 61, pp 973-994.
19
20
21
22 6 Slatopolsky, E.; Finch, J.; Ritter, C.; Denda, M.; Morrissey, J.; Brown, A.; DeLuca, H. F.
23 A new analog of calcitriol, 19-nor-1,25-(OH)₂D₂, suppresses parathyroid hormone secretion
24 in uremic rats in the absence of hypercalcemia. *Am. J. Kidney Dis.* **1995**, *26*, 852-860.
25
26
27
28 7 Uskokovic, M. R.; Studzinski, G. P.; Reddy, G. S. The 16-ene vitamin D analogs. *Vitamin*
29 *D*, eds Feldman D, Glorieux FH, Pike JW (Academic, New York), 1997, *62*, 1045.
30
31
32
33 8 Kensler, T. W.; Dolan, P. M.; Gange, S. J.; Lee, J. K.; X Wang, Q.; Posner, G. H.
34 Conceptually new deltanoids (vitamin D analogs) inhibit skin tumorigenesis. *Carcinogenesis*
35 **2000**, *21*, 1341-1345.
36
37
38
39
40 9 Verlinden, L.; Verstuyf, A.; Van Camp, M.; Marcelis, S.; Sabbe, K.; Zhao, X. Y.; De
41 Clercq, P.; Vandewalle, M.; Bouillon, R. Two novel 14-epi-analogues of 1,25-
42 dihydroxyvitamin D₃ inhibit the growth of human breast cancer cells in vitro and in vivo.
43 *Cancer Res.* **2000**, *60*, 2673-2679.
44
45
46
47
48
49 10 Ma, Y.; Yu, W. D.; Hidalgo, A. A. ; Luo, W.; Delansorne, R.; Johnson, C. S.; Trump, D. L.
50 Inecalcitol, an analog of 1,25D₃ displays enhanced antitumor activity through the induction
51 of apoptosis in a squamous cell carcinoma model system. *Cell Cycle* **2013**, *12*, 743-752.
52
53
54
55
56
57
58
59
60

- 1
2
3 11 Molnar, F.; Sigüeiro, R.; Sato, Y.; Araujo, C.; Schuste, I.; Antony, P.; Peluso, J.; Muller, C.;
4
5 Mouriño, A.; Moras, D.; Rochel, N. $1\alpha,25(\text{OH})_2$ -epi-vitamin D₃, a natural physiological
6
7 metabolite of vitamin D₃: its synthesis, biological activity and crystal structure with its
8
9 receptor. *PLoS ONE*, **2011**, *6*, e18124.
10
11
12 12 Plum, L. A.; Prahl, J. M.; Ma, X.; Sicinski, R. R.; Gowlugari, S.; Clagett-Dame, M.;
13
14 DeLuca, H. F. Biologically active noncalcemic analogs of $1\alpha,25$ -dihydroxyvitamin D with
15
16 an abbreviated side chain containing no hydroxyl. *Proc. Natl. Acad. Sci. USA*, **2004**, *101*,
17
18 6900-6904.
19
20
21 13 Otero, R.; Seoane, S.; Sigüeiro, R.; Belorusova, A. Y.; Maestro, M. A.; Pérez-Fernández, R.;
22
23 Rochel, N.; Mouriño, A. Carborane-based design of a potente vitamin D receptor agonist.
24
25 *Chem. Sci.* **2016**, *7*, 1033-1037.
26
27
28 14 Yamada, S.; Makishima, M. Structure-activity relationship of nonsecosteroidal vitamin D
29
30 receptor modulators. *Trends Pharmacol. Sci.* **2014**, *35*, 324-337.
31
32
33 15 Ma, Y.; Khalifa, B.; Yee, Y. K.; Lu, J.; Memezawa, A.; Savkur, R. S.; Yamamoto, Y.;
34
35 Chintalacharuvu, R. S.; Yamaoka, K.; Stayrook, K. R.; Bramlett, K. S.; Zeng, Q.
36
37 Q.; Chandrasekhar, S.; Yu, X. P.; Linebarger, J. H.; Iturria, S. J.; Burris, T. P.; Kato, S.;
38
39 Chin, W. W.; Nagpal, S. Identification and characterization of noncalcemic, tissue-selective,
40
41 nonsecosteroidal vitamin D receptor modulators. *J. Clin. Invest.* **2006**, *116*, 892-904.
42
43
44 16 Gogoi, P.; Sigüeiro, R.; Eduardo, S.; Mouriño, A. An expeditious route to $1\alpha,25$ -
45
46 dihydroxyvitamin D₃ and its analogues by an aqueous tandem palladium-catalyzed A-ring
47
48 closure and Suzuki coupling to the C/D unit. *Chem. Eur. J.* **2010**, *16*, 1432-1435.
49
50
51 17 López-Pérez, B.; Maestro, M. A.; Mouriño, A. Total synthesis of $1\alpha,25$ -dihydroxyvitamin
52
53 D₃ (calcitriol) through a Si-assisted allylic substitution. *Chem. Comm.* **2017**, *53*, 8144-8147.
54
55
56
57
58
59
60

- 1
2
3 18 Sokolowska, S.; Carballa, D.; Seoane, S.; Pérez-Fernández, R.; Mouriño, A.; Sicinski, R. R.
4
5 Synthesis and biological activity of two C-7 methyl analogues of vitamin D. *J. Org. Chem.*
6
7 **2015**, *80*, 165-173.
8
9
10 19 Carballa, D. M.; Seoane, S.; Zacconi, F.; Pérez, X.; Rumbo, A., Alvarez-Díaz, S.; Larriba,
11
12 M. J.; Pérez-Fernández, R.; Muñoz, A.; Maestro, M.; Mouriño, A.; Torneiro, M. Synthesis
13
14 and biological evaluation of 1 α ,25-dihydroxyvitamin D₃ analogues with a long side chain at
15
16 C12 and short C17 side chains. *J. Med. Chem.* **2012**, *55*, 8642-8656.
17
18
19 20 Antony, P.; Sigüeiro, R.; Huet, T.; Sato, Y.; Ramalanjaona, N.; Rodrigues, L. C.; Mouriño,
20
21 A.; Moras, D.; Rochel, N. Structure-function relationships and crystal structures of the
22
23 vitamin D receptor bound 2 α -methyl-(20*S*,23*S*)- and 2 α -methyl-(20*S*,23*R*)-epoxymethano-
24
25 1 α ,25-dihydroxyvitamin D₃. *J. Med. Chem.* **2010**, *53*, 1159-1171.
26
27
28 21 Zhu, G. D.; Chen, Y. J.; Zhou, X. M.; Vandewalle, M.; De Clercq, P. J. Synthesis of CD-
29
30 ring modified 1 α ,25-dihydroxy vitamin D analogues: C-ring analogues. *Bioorg. Med. Chem.*
31
32 *Lett.* **1996**, *6*, 1703-1708.
33
34
35 22 Zhou, X. M.; Zhu, G. D.; Van Haver, D.; Vandewalle, M.; De Clercq, P. J.; Verstuyf, A.;
36
37 Bouillon, R. Synthesis, biological activity, and conformational analysis of four *seco*-D-
38
39 15,19-*bisnor*-1 α ,25-dihydroxyvitamin D analogues, diastereomeric at C17 and C20. *J. Med.*
40
41 *Chem.* **1999**, *42*, 3539-3556.
42
43
44 23 Verstuyf, A.; Verlinden, L.; Van Etten, E.; Shi, L.; Wu, Y.; D'Halleweyn, C.; Van Haver,
45
46 D.; Zhu, G. D.; Chen, Y. J.; Zhou, X.; Haussler, M. R.; De Clercq, P.; Vandewalle, M.; Van
47
48 Baelen, H.; Mathieu, C.; Bouillon, R. Biological activity of CD-ring modified 1 α ,25-
49
50 dihydroxyvitamin D analogues: C-ring and five-membered D-ring analogues. *J. Bone Min.*
51
52 *Res.* **2000**, *15*, 237-252.
53
54
55
56
57
58
59
60

- 1
2
3 24 Yong, W.; Ling, S.; D'Halleweyn, C.; Van Haver, D.; De Clercq, P.; Vandewalle, M.;
4
5 Bouillon, R.; Verstuyf, A. Synthesis of CD-ring modified $1\alpha,25$ -dihydroxy vitamin D
6
7 analogues: five-membered D-ring analogues. *Bioorg. Med. Chem. Lett.* **1977**, *7*, 923-928.
8
9
10 25 Linclau, B.; De Clercq, P.; Vandewalle, M.; Bouillon, R.; Verstuyf, A. The Synthesis of CD-
11
12 ring modified $1\alpha,25$ -dihydroxy vitamin D analogues: Six-membered D-ring analogues I.
13
14 *Bioorg. Med. Chem. Lett.*, **1977**, *7*, 1461-1464.
15
16
17 26 Vrielynck, F.; Van Haver, D.; Vandewalle, M.; Verlinden, L.; Verstuyf, A.; Bouillon, R.;
18
19 Croce, G.; DeClercq, P. Development of analogues of $1\alpha,25$ -dihydroxyvitamin D₃ with
20
21 biased side-chain orientation: C20 methylated des-C,D-homo analogues. *Eur. J. Org. Chem.*
22
23 **2009**, 1720-1737.
24
25
26 27 Eelen, G.; Verlinden, L.; Bouillon, R.; De Clercq, P.; Muñoz, A.; Verstuyf, A. CD-ring
27
28 modified vitamin D₃ analogs and their superagonistic action. *J. Steroid. Biochem. Mol. Biol.*
29
30 **2010**, *121*, 417-419.
31
32
33 28 Hourai, S.; Rodrigues, L. C.; Antony, P.; Reina-San-Martin, B.; Ciesielski, F.; Magnier, B.
34
35 C.; Schoonjans, K.; Mouriño, A.; Rochel, N.; Moras, D. Structure-based design of a
36
37 superagonist ligand for the vitamin D nuclear receptor. *Chem. Biol.* **2008**, *15*, 383-392.
38
39
40 29 Rochel, N.; Wurtz, J. M.; Mitschler, A.; Klaholz, B.; Moras, D. The crystal structure of the
41
42 nuclear receptor for vitamin D bound to its natural ligand. *Mol. Cell* **2000**, *5*, 173-179.
43
44
45 30 Krasovskiy, A.; Malakhov, V.; Gavryushin, A.; Knochel, P. Efficient synthesis of
46
47 functionalized organozinc compounds by the direct insertion of zinc into organic iodides and
48
49 bromides. *Angew Chem. Int. Ed.* **2006**, *45*, 6040-6044
50
51
52 31 Corey, E. J.; Fuchs, P. L. A synthetic method for formyl→ethynyl conversion
53
54 (RCHO→RC≡CH or RC≡CR'). *Tetrahedron Lett.* **1972**, *13*, 3769-3772.
55
56
57
58
59
60

- 1
2
3 32 Ishiyama, T.; Murata, T.; Miyaura, M. Palladium(0)-catalyzed cross-coupling reaction of
4 alkoxydiboron with haloarenes: a direct procedure for arylboronic esters. *J. Org. Chem.*
5
6 **1995**, *60*, 7508-7510.
7
8
9
10 33 Deeb, K. K.; Trump D. L.; Johnson, C. S. Vitamin D signalling pathways in cancer:
11 potential for anticancer therapeutics. *Nat. Rev. Cancer* **2007**, *7*, 684-700.
12
13
14 34 Feldman, D.; Krishnan, A. V.; Swami, S.; Giovannucci, E.; Feldman, B. J. The role of
15 vitamin D in reducing cancer risk and progression. *Nat. Rev. Cancer* **2014**, *14*, 342-357.
16
17
18 35 Ma, Y.; Trump D. L.; Johnson, C. S. Vitamin D in combination cancer treatment. *J. Cancer*
19 **2010**, *1*: 101-107.
20
21
22
23 36 Buras, R. R.; Schumaker, L. M.; Davood, F.; Brenner, R. V.; Shabahang, M.; Nauta, R. J.;
24 Evans, S. R. Vitamin D receptors in breast cancer cells. *Breast Cancer Res. Treat.* **1994**, *31*,
25 191-202.
26
27
28
29 37 Santagata, S.; Thakkar, A.; Ergonul, A.; Wang, B.; Woo, T.; Hu, R.; Harrell, J. C.;
30 McNamara, G.; Schwede, M.; Culhane, A. C.; Kindelberger, D.; Rodig, S.; Richardson, A.;
31 Schnitt, S. J.; Tamimi, R. M.; Ince, T. A. Taxonomy of breast cancer based on normal cell
32 phenotype predicts outcome. *J. Clin. Invest.* **2014**, *124*, 859-870.
33
34
35
36 38 Liu, S.; Dontu, G.; Wicha, M. S. Mammary stem cells, self-renewal pathways, and
37 carcinogenesis. *Breast Cancer Res.* **2005**, *7*, 86-95.
38
39
40 39 Yang, F.; Xu, J.; Tang, L.; Guan, X. Breast cancer stem cell: the roles and therapeutic
41 implications. *Cell Mol. Life Sci.* **2017**, *74*, 951-966.
42
43
44
45 40 Belorusova, A. Y.; Rochel, N. Structural studies of vitamin D nuclear receptor ligand-
46 binding properties. *Vitam. Horm.* **2016**, *100*, 83-116.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 41 Eelen, G.; Verlinden, L.; Bouillon, R.; De Clercq, P.; Muñoz, A.; Verstuyf, A. CD-ring
4 modified vitamin D₃ analogs and their superagonistic action. *J. Steroid. Biochem. Mol. Biol.*
5
6 **2010**, *121*, 417-419.
7
8
9
10 42 Eelen, G., Verlinden, L., Rochel, N., Claessens, F., De Clercq, P., Vandewalle, M.,
11 Tocchini-Valentini, G., Moras, D., Bouillon, R., Verstuyf, A. Superagonistic action of 14-
12 epi-analogs of 1,25-dihydroxyvitamin D explained by vitamin D receptor-coactivator
13 interaction. *Mol Pharmacol.* **2005**, *67*, 1566-1573.
14
15
16
17
18
19
20 43 Ciesielski, F.; Sato, Y.; Chebaro, Y.; Moras, D.; Dejaegere, A.; Rochel, N. Structural basis
21 for the accommodation of bis- and tris-aromatic derivatives in vitamin D nuclear receptor. *J.*
22
23 *Med. Chem.* **2012**, *55*, 8440-8849.
24
25
26
27
28 44 InsightII, Discover and Builder are trademarked software of Accelrys Inc., San Diego, CA
29
30
31 45 Dauber-Osguthorpe, P.; Roberts, V. A.; Osguthorpe, D. J.; Wolff, J.; Genest, M.; Hagler, A. T.
32 Structure and energetics of ligand binding to proteins: *E. coli* dihydrofolate reductase-
33 trimethoprim, a drug-receptor system. *Proteins: Structure, Function and Genetics* **1998**, *4*,
34 31-47.
35
36
37
38
39
40
41 46 Seoane, S.; Arias, E.; Sigüeiro, R.; Sendon-Lago, J.; Martínez-Ordóñez, A.; Castelao, E.;
42 Eiró, N; García-Caballero, T.; Macías, M.; López-López, R.; Maestro, M.; Vizoso, F.;
43 Mouriño, A.; Pérez-Fernández, R. Pit-1 inhibits BRCA1 and sensitizes human breast tumors
44 to cisplatin and vitamin D treatment. *Oncotarget* **2015**, *6*, 14456-14471.
45
46
47
48
49
50
51 47 Belorusova, A. Y.; Eberhardt, J.; Potier, N.; Stote, R. H.; Dejaegere, A.; Rochel, N.
52 Structural insights into the molecular mechanism of vitamin D receptor activation by
53
54
55
56
57
58
59
60

- 1
2
3 lithocholic acid involving a new mode of ligand recognition. *J. Med. Chem.* **2014**, *57*, 4710-
4
5 4719.
6
7
8
9 48 Otwinowski, Z.; Minor, W. Processing of X-ray diffraction data collected in oscillation
10
11 mode. *Method Enzymol.* **1997**, *276*, 307-326.
12
13
14 49 Bricogne, G.; Blanc, E.; Brandl, M.; Flensburg, C.; Keller, P.; Paciorek, W.; Roversi, P.;
15
16 Sharff, A; Smart, O. S.; Vonrhein, C.; Womack, T. O. BUSTER version 2.11.2. Cambridge,
17
18 United Kingdom: Global Phasing Ltd 2011.
19
20
21
22 50 Adams, P. D.; Afonine, P. V.; Bunkoczi, G.; Chen, V. B.; Davis, I. W.; Echols, N.; Headd,
23
24 J. J.; Hung, L. W.; Kapral, G. J.; Grosse-Kunstleve, R. W.; McCoy, A. J., Moriarty, N. W.;
25
26 Oeffner, R.; Read, R. J.; Richardson, D. C.; Richardson, J. S; Terwilliger, T. C; Zwart, P. H.
27
28 PHENIX: a comprehensive Python-based system for macromolecular structure solution.
29
30
31 *Acta Crystallogr. D* **2010**, *66*, 213-221.
32
33
34
35 51 Emsley, P.; Cowtan, K. Coot: model-building tools for molecular graphics. *Acta*
36
37 *Crystallogr. D* **2004**, *60*, 2126-2132.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figures Legend

Figure 1. Aromatic-based design of 1,25D analogs. **(a)** Structures of 1,25D and the analogs **2a-e**. **(b)** Superimposition of ligands **2** from docking analysis [**2a** (green), **2b** (blue), **2c** (pink), **2d** (yellow), **2e** (orange)] in the VDR Ligand Binding Pocket with 1,25D (white).

Scheme 1. Synthesis of the analogs **2a-e**.

Figure 2. Differentiation and Western blot of vitamin D targets. **(a)** Differentiation activity in human HaCaT keratinocyte cells treated with 100 nM of 1,25D and **2a-e** compounds for 48 hours. **(b)** MCF-7 cells were treated with 10^{-9} to 10^{-7} M of 1,25D and **2a-e** compounds for 48 hours and then a Western blot was carried out to evaluate p21, p27 and p53 expression. Expression values were obtained by densitometry analyses.

Figure 3. Biological effects of compound **2a**. **(a)** Calcemic activity in mice after 21 days of treatment every other day with vehicle, 1,25D and compound **2a**. **(b)** SCID mice were subcutaneously injected with MDA-MB-231-luc cells. Ten days later (day 0 of treatment), mice were split up into 2 groups and injected intraperitoneally (i.p.) with the compound **2a** (1 μ g/kg weight, dissolved in sesame oil). The control group was treated with vehicle (sesame oil). Tumor growth was monitored every 7 days from day 10 (0 day of treatment) until day 28 using *in Vivo* Imaging System. **(c)** Representative image of mice described in b. Panel in c indicates bioluminescence intensity (PF = Photon flux). **(d)** Animals were treated as described in (b) until day 60 to calculate overall survival. **(e)** Three-dimensional Cancer Stem Cell culture (3D-CSC) was performed in human breast adenocarcinoma MDAMB-436 cells enriched with CSCs and treated with ethanol or compound **2a** (10^{-8} or 10^{-7} M) for 5 days. Sphere growth and number of 3D cultures was quantified and represented in **(f)** and **(g)** Error bars represent standard deviation (SD).

Figure 4. X-ray crystal structures of zVDR LBD complexes with **2a-e**. **(a)** Superposition of **2a**, **2b**, **2c**, **2d** and **2e**. **(b)** Hydrogen bonds formed by **2a** are shown by red dotted lines. **(c)** Hydrogen bonds formed by **2b**. **(d)** Hydrogen bonds formed by **2c**. **(e)** Hydrogen bonds formed by **2d**. **(f)** Hydrogen bonds formed by **2e**. Ligands **2a-e** are superimposed with 1,25D (grey).

Figure 5. **(a)** Interactions of **2a** with VDR residues within 4 Å distance. Residues interacting with the A- and seco-B-rings are colored and labelled in cyan, residues interacting with the central part of the ligand are colored and labelled in green and those interacting with the terminal aliphatic side chain in grey. **(b)** Interactions of **2e** with VDR residues within 4 Å distance. Same color for the residues as in Figure 4a. **(c)** Overlay of the crystal structures of zVDR-**2a** and zVDR-**2e**. Residues interacting with the central part and terminal side chain of the compounds

1
2
3 are shown. The heptyl central group of **2e** induces some conformational changes of some side
4 chains and a different positioning of the terminal side chain.
5
6

7 **Table 1.** Two- (2D) and three-(3D) dimensional cellular proliferation (expressed as percentage \pm
8 SD with respect to vehicle treated cells) of the human breast adenocarcinoma MCF-7, the human
9 prostate adenocarcinoma PC-3, the human ovarian cancer SKOV-3, and the human keratinocyte
10 HaCaT cell lines after culture for 48 h (2D) and 5 days (3D) with 100 nM of 1,25D and the **2a-2e**
11 compounds. Transcriptional activity is expressed as EC₅₀ molar range, and as percentage of the
12 EC₅₀ M mean with respect to 1,25D (100%). Serum calcium levels (mean \pm SD) in mice treated
13 every other day for 21 days with 1,25D and the **2a-2e** compounds (0.3 μ g/kg weight, n=5 per
14 group). VDR binding of the 1,25D and the **2a-2e** compounds expressed as IC₅₀ M range, and as
15 percentage of the IC₅₀ M mean with respect to 1,25D.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURES and SCHEMES

Figure 1

Scheme 1

Figure 2

Figure 3.

Figure 4.

Figure 5.

Table 1.

	Cellular proliferation				Transcriptional activity	Calcemia	VDR binding
	MCF-7 (%)	PC-3 (%)	SKOV-3 (%)	HaCaT (%)			
	2D - 3D	2D	2D	2D	EC ₅₀ M range (%)	mg/dl (%)	IC ₅₀ M range (%)
1,25D	66±2.3 - 61±9.6	77±1.2	78±2.3	69±1.5	1.6 - 2.3x10 ⁻⁹ (100)	14.7±0.5 (100)	1.3 - 2.3x10 ⁻⁹ (100)
2a	65±2.4 - 69±10.3	78±2.4	78±3.4	68±1.1	5.6 - 6.2x10 ⁻⁹ (33)	11.8±1.4 (0)	4.5x10 ⁻⁹ - 1.1x10 ⁻⁸ (24)
2b	69±2.8 - 74±10.3	83±3.0	82±2.9	71±1.3	8.6 - 9.9x10 ⁻⁹ (21)	13.1±1.2 (41)	5.6x10 ⁻⁹ - 5.5x10 ⁻⁸ (10)
2c	74±2.4 - 84±8.2	84±5.6	81±5.3	71±1.0	9.0x10 ⁻⁹ - 1.1x10 ⁻⁸ (19)	12.9±0.8 (34)	1.0 - 1.8x10 ⁻⁸ (12)
2d	78±2.9 - 79±7.5	80±1.9	76±0.9	74±2.1	1.0 - 1.3x10 ⁻⁸ (17)	11.7±0.8 (0)	8.3x10 ⁻⁹ - 4.0x10 ⁻⁸ (9)
2e	69±4.4 - 55±6.2	79±3.2	83±5.6	71±3.2	2.9 - 4.0x10 ⁻⁸ (5)	10.9±1.3 (0)	3.5x10 ⁻⁹ - 1.6x10 ⁻⁷ (7)